| ADF 3 | 3000 | a/ | |-------|------|----| |-------|------|----| | |
 |
 | |----|------|------| | | | | | AD | | | | AU | | | | | | | | | | | # **TECHNICAL REPORT ARBRL-TR-02398** # PRESSURES OF PYROTECHNIC IGNITERS USED IN LIQUID PROPELLANT GUN FIRINGS Guenter Klingenberg John D. Knapton Douglas Taylor Irvin C. Stobie March 1982 US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Approved for public release; distribution unlimited. Destroy this report when it is no longer needed. Do not return it to the originator. Secondary distribution of this report by originating or sponsoring activity is prohibited. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade number or manufacturers! names in this report toos not constitute indersement of any commercial product. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |---|---|---|--|--| | Technical Report ARBRL-TR-02398 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | 4. TITLE (and Substite) FLAME TEMPERATURES AND INTERNAL PRE PYROTECHNIC IGNITERS USED IN LIQUID | | 5. TYPE OF REPORT & PERIOD COVERED 6. PERFORMING ORG, REPORT NUMBER | | | | GUN FIRINGS 7. Author(*) Guenter Klingenberg*, John D. Knapt Douglas Taylor** and Irvin C. Stobi | | 8. CONTRACT OR GRANT NUMBER(*) | | | | U.S. Army Ballistic Research Labora
ATTN: DRDAR-BLI
Aberdeen Proving Ground, MD 21005 | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 1L162618AH80 | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Armament Research & Devel U.S. Army Ballistic Research Labora Aberdeen Proving Ground, MD 21005 | opment Command | 12. REPORT DATE March 1982 13. NUMBER OF PAGES 72 | | | | 14. Montfering agengy name & addWess(II ditional) | t from Controlling Office) | 15. SECURITY CLASS. (of this report) Unclassified 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the ebstract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES *Fraunhofer-Institut Fuer Kurzzeitdynamik, Ernst-Mach-Institut Abteilung Fuer Ballistik (EMI-AFB), Hauptstrasse 18, 7858 Weil am Rhein, West Germany **Dept. of Chemistry, University of Illinois, Urbana, Illinois # 19 KEY WORDS (Continue on reverse side if necessary and identify by block number) Ignition Temperature Pressure Pyrotechnic Igniter Liquid Propellant # 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Flame temperatures and internal pressures of various pyrotechnic igniters used in past NOS-365 bulk loaded liquid propellant gun (BLPG) firings were measured. The flame temperatures were measured using a modified line reversal method. The igniters were a radial venting type of primer and were selected for further study since these igniters, using the proper igniter element and booster charge, have yielded pressure time reproducibility firings superior to many of the earlier gun firings with NOS-365. (continued on reverse side) DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE (rij) #### SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) The igniters consisted of either a T9E6 electric ignition element or an electric match element and a booster charge. The latter offered marginal ignition when fired in a BLPG. The former igniters provided adequate ignition and consisted of, in one case, a large M30 single perforated grain containing several strands of eimite and, in the other case, a Unique flake propellant. Average maximum measured flame temperatures were, respectively, 3060 K and 5280 K. The M30 plus eimite igniter gave a broader temperature curve than the Unique propellant. The pressure time curves revealed similar general characteristics as the temperature time curves, although more structure was evident with the temperature curves. UNCLASSIFIED # TABLE OF CONTENTS | | | rage | |------|------------------------------|------| | | LIST OF ILLUSTRATIONS | 5 | | | LIST OF TABLES | 7 | | Ι. | INTRODUCTION | 9 | | II. | PROCEDURE AND RESULTS | 11 | | | Pyrotechnic Igniters | 11 | | | Time Integrated Flame Output | 11 | | | Pressure Data | 16 | | | Flame Emission | 19 | | | Temperature Data | 23 | | III. | DISCUSSIONS AND CONCLUSIONS | 24 | | | REFERENCES | 27 | | | APPENDIX A | 29 | | | APPENDIX B | 35 | | | APPENDIX C | 43 | | | APPENDIX D | 47 | | | APPENDIX E | 53 | | | APPENDIX F | 61 | | | APPENDICES REFERENCES | 68 | | | DISTRIBUTION LIST | 72 | # LIST OF ILLUSTRATIONS | Figu r e | Page | |-----------------|--| | l | Schematic of Venting Primer | | 2 | Time Integrated Pictures of Igniter Output | | 3 | Time Integrated Pictures of Igniter Output. The Electric Igniter Element in all Cases was T9E6 | | 4 | Primer Closed Chamber | | 5 | Optical Set-up for Studying Flame Emission and Line Reversal | | B-1 | T9E6 Igniter and a Booster Charge of M30 and Eimite 37 | | B-2 | T9E6 Igniter and a Booster Charge of M30 and Eimite 37 | | B-3 | T9E6 Igniter and a Booster Charge of M30 and Eimite 38 | | B-4 | T9E6 Igniter and a Booster Charge of Unique | | B-5 | T9E6 Igniter and a Booster Charge of Unique 39 | | B-6 | T9E6 Igniter and a Booster Charge of Unique 39 | | B-7 | T9E6 Igniter and a Booster Charge of Unique 40 | | B-8 | T9E6 Igniter and a Booster Charge of Unique 40 | | B-9 | T9E6 Igniter and a Booster Charge of Unique 41 | | B-10 | Electric Match Igniter and a Booster Charge of Unique 41 | | B-11 | Electric Match Igniter and a Booster Charge of Unique 42 | | C-1 | Plot of T_s and T_1 vs Lamp Current 46 | | D-1 | Round 147 - Photomultiplier Tube Signal with Chopper 49 | | D-2 | Round 152 - Photomultiplier Tube Signal with Chopper 4.5 kHz Chopper | | D-3 | Round 153 - Photomultiplier Tube Signal with Chopper 4.5 kHz Chopper | # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | E-1 | Round 155 - M3C and Eimite, Photomultiplier Tube Outputs | . 55 | | E-2 | Round 162 - Igniter Unique 100 | • 56 | | E-3 | Round 167 - Igniter Unique 100 Photomultiplier Tube Outputs | . 57 | | E-4 | Round 168 - Igniter Unique 100 Photomultiplier Tube Outputs | . 58 | | E-5 | Round 118 - Electric Match (M103), Photomultiplier Tube Outputs | . 59 | | F-1 | Round 155 - M30 plus Eimite, Temperature vs Time | . 63 | | F-2 | Round 162 - Igniter Unique 100, Temperature vs Time | • 64 | | F-3 | Round 167 - Igniter Unique 100 Temperature | • 65 | | F-4 | Round 168 - Igniter Unique 100 Temperature | • 66 | | F-5 | Round 118 - Electric Match (M103), Temperature vs Time | • 67 | # LIST OF TABLES | TABLE | | Page | |-------|--|------| | . 1. | SUMMARY OF PRESSURE DATA OBTAINED FROM TESTS WITH THE PRIMER CHAMBER | . 18 | | 2. | SUMMARY OF PRESSURE DATA OBTAINED FROM TESTS WITH THE PRIMER CHAMBER. ALL TESTS WERE IGNITED USING AN ELECTRIC | | | | MATCH | . 20 | | 3. | SUMMARY OF MAXIMUM IGNITER TEMPERATURES | . 25 | | A-1 | PROPERTIES OF M103/M203 ELECTRIC MATCH | . 31 | | A-2 | T9E6 ELECTRIC IGNITION ELEMENT | . 32 | | A-3 | PROPERTIES OF THE BOOSTER CHARGE USED IN THE RADIALLY VENTING PYROTECHNIC PRIMERS | . 33 | | C-1 | CHARACTERISTICS OF THE TUNGSTEN RIBBON FILAMENT LAMP AT 655 NM | . 45 | #### I. INTRODUCTION The lack of quantitative ignition design criteria in liquid propellant gun firings requires the development of appropriate diagnostics to study the igniter output. The initial energy distribution in the propellant during the ignition phase is one of the main unknowns during propellant ignition. Data on the initial energy distribution is required to understand fundamental mechanisms during liquid propellant ignition. A first step towards this goal is the measurement of the igniter output in terms of pressure, flame temperature and gas velocity. Past measurements on the output of pyrotechnic igniters consisted primarily of pressure data. 1,2 To completely characterize the energy output of pyrotechnic igniters requires information on both the gas phase properties, i.e., the pressure, velocity and temperature distribution during venting and also on the particle properties during the multiphase flow. This paper addresses a diagnostic approach for measuring the igniter output, when venting at room conditions, in terms of flame temperature. Pressure time data obtained earlier using some of the same igniters are also included for comparison with the temperature data. Bulk loaded liquid propellant gun firings have demonstrated the importance of the ignition phase as one of the critical elements necessary for achieving ballistic control.^{2,3} Two conditions are considered necessary: the igniter must be reproducible and must have the proper energy output characteristics to successfully ignite the propellant to ¹J. D. Knapton, I. C. Stobie and R. H. Comer, "Pyrotechnic Primer Design for Liquid Propellant Guns," 13th JANNAF Combustion Meeting, CPIA Publication No. 281, Vol. I, Applied Physics Laboratory, Silver Spring, p. 187 (1976). ²J. D. Knapton and I. C. Stobie, "Conditions Required for
Controlling Breech Pressure During a Bulk Loaded Liquid Propellant Gun Firing (U)," 16th JANNAF Combustion Meeting, CPIA Publication No. 308, Vol. IV, Applied Physics Laboratory, Silver Spring, p. 51 (1979). ³J. D. Knapton and I. C. Stobie, "Bulk Loaded Liquid Propellant Guns: What Can be Expected in Terms of Pressure Reproducibility?", Journal of Ballistics, Vol. III, p. 615 (1980). avoid pressure waves and, possibly, secondary ignition sites. 2,5-7 The development of a pyrotechnic igniter to achieve these conditions has proven difficult. For example, an igniter using a T9E6 and a booster charge of Unique flake propellant yielded excellent reproducibility, 1,8 yet the gun firings yielded a greater level of variability than a primer using a larger web propellant, containing M30 and eimite, but which had a lower level of reproducibility. It had been speculated that the igniter with the Unique flake booster charge yielded the relatively poor ballistic reproducibility due to an unnecessarily high rate of energy output which generated large pressure waves in the chamber and, possibly, uncontrolled ignition sites due to ignition at bubbles from adiabatic compression. On the other hand, the gun firings using the igniter with the M30 and eimite yielded breech pressure time traces with similar general features and a variation in the standard deviation of the peak breech pressure of 6.5%. This level of reproducibility is encouraging, especially when the ⁴A. R. Guzdar, S. S. Rhee and A. J. Erickson, "Modeling Studies of the Liquid Propellant Gun," Foster-Miller Associates, Inc., Ballistic Research Laboratory Contract Report No. 57 (1971). ⁵N. A. Messina, L. S. Ingram, Preston E. Camp, M. Ben Reuben and M. Summerfield, "Compression-Ignition Sensitivity Studies of Liquid Propellants for Guns," Princeton Combustion Research Laboratories, Inc., Report No. PCRL-FR-79-004 (1979). ⁶V. M. Boyle and E. A. O'Leary, "Ignition of NOS-365 Liquid Propellant Containing an Air Bubble Under Simulated Breech Pressurization Conditions," USARRADCOM Technical Report ARBRL-TR-02236 (1980). ⁷J. Mandzy, K. Schaefer, J. Knapton and W. Morrison, "Progress Report on Compression Ignition Sensitivity of NOS-365 Under Rapid Propellant Fill Conditions," 17th JANNAF Combustion Meeting, CPIA Publication No. 329, Vol. II, Applied Physics Laboratory, Silver Spring, Md., p. 309, (1980). ⁸J. D. Knapton, I. C. Stobie and R. H. Comer, "Pyrotechnic Ignition Systems Used in a Medium Caliber Bulk Loaded Liquid Propellant Gun," 1978 JANNAF Propulsion Meeting, CPIA Publication No. 293, Vol. I, Applied Physics Laboratory, Silver Spring, p. 579 (1978). ⁹J. D. Knapton, I. C. Stobie, R. H. Comer, B. Bensinger and D. Henry, "Results from a Study on the Ignition of Liquid Propellant Rounds in a Medium Caliber Gun Using a Radial Venting Primer," USARRADCOM Technical Report (being reviewed), 1982. particular shape of the breech pressure time curve was associated with an increase in ballistic efficiency. 10 Since past liquid propellant igniter studies have not been adequately characterized, it was considered that a study of the igniter temperature time output might aid in developing further empirical guidelines and assist in providing more general ignition requirements necessary for modeling the gun firings. Before describing the experimental details, a review of the relevant pyrotechnic systems used for ignition in past NOS-365 BLPG gun firings^{9,10} will be given. #### II. PROCEDURE AND RESULTS # A. Pyrotechnic Igniters The pyrotechnic igniter^{9,10} used in the tests is shown in Figure 1. Information on the properties of the ignition elements and the propellant used in the igniters is given in Appendix A. An electric igniter element (T9E6 or electric match) is discharged at the igniter base and together with a booster charge develops sufficient pressure to force a piston forward which uncovers holes in the wall of the igniter. Ideally, the piston displacement uncovers the holes simultaneously as well as integrating the early fluctuations in combustion. Two versions of the radially venting igniter were used. In one igniter, referred to as PR, the igniter consisted of a booster charge (usually M30 and eimite). In a later igniter, referred to as PRmx, the booster charge was changed to a Unique flake propellant and the components labeled "absorber" and "ignition element screen" were added as shown in Figure 1. The letter x refers to a particular modification and is 1 for a five hole venting igniter with a T9E6 element, 2 for three holes with a T9E6 element, and 6 for three holes with an electric match element. # B. Time Integrated Flame Output Figures 2 and 3 show the time integrated flame output from some of the igniters taken using an open camera shutter and Polaroid Type 52 film with a camera setting of f/32. Figure 2a is an example of the output from an igniter that when fired in a gun resulted in an under ignited round with an abnormally long ignition delay. The igniter consisted of an electric match igniter element and 400 mg of Unique propellant. In the original photograph, the luminosity from the igniter ¹⁰ J.D. Knapton, I.C. Stobie, R.H. Comer, D. Henry, B. Bensinger and L. Stansbury, "Charge Design Studies for a Bulk Loaded Liquid Propellant Gun." USARRADCON Technical Report ARBKL-TR-02127 (1978). (AD C017813L) Figure 1. Schematic of Venting Primer - a) Igniter Type PR with Electric Match, Unique and Piston - b) Igniter Type PR with Electric Match and No Unique and No Piston Figure 2. Time Integrated Pictures of Igniter Output a) Igniter Type PR with M30 and Eimite Igniter Type PRm2 with Piston But No Booster Charge b) Igniter Type with No Booster Charge and No Piston d) Igniter Type PRm2 with Unique and Piston Figure 3. Time Integrated Pictures of Igniter Output. The electric igniter element in all cases was the T9E6. vent holes is barely visible and the integrated output clearly does not demonstrate symmetric venting with only three holes (out of five) showing luminous output. Figure 2b shows the integrated output from the same igniter but without any Unique propellant and piston, Figure 2b was never used for gun firing as it was believed that the gas generated from the electric match would not be sufficient to displace the piston in a reproducible manner. Although Figure 2b without the piston suggests an improved level in venting symmetry, there is still evident venting asymmetry at the top vent hole and in the different lengths associated with the luminous jets. Figure 3a illustrates the integrated output from the same igniter used in the tests shown in Figure 2, but with a T9E6 igniter element and with a booster charge of M30 and eimite. Symmetric venting clearly is not evident. For this case, however, the igniter output was sufficient to ignite the propellant in a gun chamber, whereas the igniter illustrated in Figure 2a would likely give an unacceptably long ignition time. For example, with a projectile shot start pressure of about 17 MPa, the time for combustion gases to generate 69 MPa was typically about 450 μs (σ = 34%) using the igniter in Figure 3a, whereas the igniter shown in Figure 2a resulted in an inordinately long time (> 2 ms), along with considerable variability, to reach the same pressure level. 10 Interestingly, although the igniter depicted in Figure 3a does not demonstrate symmetry during venting, the igniter did yield breech pressure time traces with the same general shape with a first peak pressure less than a second peak pressure. For a group of 12 firings in 38.8 mm BLPG10 the variation in the standard deviation for the maximum pressure was 6.5%. Figures 3b, 3c, and 3d show an improved level of symmetric venting along with an increase in the integrated luminosity. Figures 3b and 3c were fired using only the T9E6 igniter element. No piston was used for the firing illustrated in Figure 3b. For the case with no piston, venting asymmetry is still evident by the "star bursts" and the luminous particle paths which do not directly originate at a primer vent. For the case where a piston was used, Figure 3c, the luminous particle paths falling outside of the symmetric vent patterns are eliminated, suggesting that the piston produces more burning within the primer and is effective in reducing the early fluctuations in combustion. No gun firings were made with this configuration, although the igniter would probably achieve propellant ignition when used in the same manner as the gun firings using the igniter shown in Figure 3a and based on some earlier gun firings made with an axially venting igniter using only the T9E6 igniter element. 11 $^{^{11}\}mathrm{W.}$ F. McBratney, BRL, private communication. Figure 3d shows the igniter output when the T9E6 is used to ignite a booster charge of Unique flake propellant. Luminous particles are visible and when compared with the igniter used in Figure 3c, are probably associated with the Unique propellant. Based on high speed photography of the venting, the igniter depicted in Figure 3d generated symmetric vent patterns to within 55 μ s. However, the pressure time traces from the gun firings when using this igniter produced over ignited rounds, typically generating a dominant first peak pressure. 2 , 10 ## C. Pressure Data Pressure time data were obtained using an igniter modified as shown in Figure 4. A cylindrical cap was fitted over a PR type of igniter. The cap was drilled to give 3.45 mm diameter by 3.7 mm deep holes. The holes in the cylindrical cap were enlarged to provide pressure relief for the expanding gases. The smaller holes adjacent to the inner chamber retained the same length to diameter ratio (1.15) as the holes used in the actual igniter. The fifth hole in the cylindrical cap in Figure 4 was drilled to accomodate a Kistler 607B pressure gage. Obviously, the pressures measured with the modified igniter will not match the pressure of the actual igniter with hot gases
venting from all five holes. However, a reasonable approximation of the pressure from an actual five hole venting primer could be obtained by modeling the pressure time characteristics using the experimental data to calibrate an appropriate model. Several combinations of electrical igniters and booster charges were investigated. The results showing the pressure time records are given in Appendix B and a table summarizing the maximum pressure, pressure duration above 20.7 MPa, and the dominant pressure rise rate are tabulated in Table 1. The pressure level of 20.7 MPa was somewhat of an arbitrary selection; it represents a pressure level close to the first pressure transition of NOS-36512. The dominant slope represents the maximum pressure rise rate and usually occurs between 40% to 90% of the maximum pressure. Values for the maximum pressure and the slope were determined by examining the analog visicorder records. Figures B1 - B3 were obtained using a T9E6 igniter and a booster charge of M30 and eimite, Figures B4 - B9 were obtained using a T9E6 igniter and a booster charge of Unique, and Figures B10 - B11 were obtained using an electric match igniter and a booster charge of Unique. ¹² K. E. Travis, "Closed Chamber Burning Characteristics of Selected Liquid Monopropellants," 14th JANNAF Combustion Meeting, CPIA Publication No. 292, Vol. III, Applied Physics Laboratory, Silver Spring, MD, P. 1 (1977). Figure 4. Primer Closed Chamber TABLE 1. SUMMARY OF PRESSURE DATA OBTAINED FROM TESTS WITH THE PRIMER CHAMBER | Group | Ident. No | | Booster
ite
Mass
(mg) | Charg
M30
Mass
(mg) | e
Unique
Mass
(mg) | Max.
Pressure
(MPa) | Pressure
Duration
>20.7 MPa
(ms) | Dominant
Pressure
Rise Rate
(MPa/ms) | |-------|-----------|---|--------------------------------|------------------------------|-----------------------------|---------------------------|---|---| | I | 193-39 | 6 | 443 | 342 | - | 70.2 | 0.72 | 4070 | | | 193-40 | 5 | 360 | 137 | - | 67.7 | 0.36 | 2760 | | | 193-41 | 6 | 421 | 194 | - | 73.8 | 0.40 | 2254 | | II | 211-57 | | - | | 230 | 87.9 | 0.24 | 3280 | | | 211-58 | | - | | 230 | 77.9 | .24 | 3570 | | III | 211-59 | | | | 330 | 93.2 | . 23 | 2900 | | | 211-60 | | - | | 330 | 83.4 | .26 | 1940 | | | 211-61 | | - | | 330 | 64.2 | .25 | 1500 | | | 211-62 | | - | | 330 | 80.3 | .38 | 1420 | | IV | 230-34* | | - | | 330 | 20.2 | - | 250 | | | 230-35* | | - | | 330 | 12.6 | - | 510 | ^{*}Ignited using an electric match (Appendix A). The other firings were ignited using a T9E6 igniter (Appendix A). A comparison of the results in Appendix B and Table 1 shows that despite the significant difference in the web and composition of the M30 and eimite booster charge (Group I) and the Unique booster charge (Groups II and III), there is a remarkable similarity in the overall shape of the pressure records. Presumably, the similarity is due to the dominance of the T9E6 igniter and attempts both to modify the combustion and to integrate the combustion fluctuations did not have a significant effect on the overall shape of the pressure time curve. This assumption is given further support by comparing the results between Groups II and III listed in Table 1. For Group II the booster charge consisted of 230 mg of Unique, while for Group III the booster charge was increased by 43%, yet the peak pressure and the pressure duration above 20.7 MPa did not change significantly. In fact the dominant rate of pressure rise actually decreased for the larger booster charge and is believed due to a larger concentration of unburned particles ejected from the igniter. The features that are suggested when comparing the two different booster charge compositions, that is, the eimite and M30 (Group I) with the Unique (Groups II and III), are that the peak pressures for Group I are somewhat lower and the pressure durations > 20.7 MPa for Group I are somewhat longer than the corresponding quantities observed for the Group II and III igniters. The Groups I-III were ignited using the T9E6 igniter. In Group IV the booster charge was ignited using an electric match. Clearly, the decreased energy output from the electric match shows up as a significant decrease in maximum pressure and pressure rise rate even though the booster charge remained the same for Groups III and IV. Unburned booster charge was recovered from the igniter for the Group IV firings. As a result, the pressure did not go above 20.7 MPa. A second series of firings were made in an attempt to increase the maximum pressure. Three neoprene buffers (dia. 11 mm, thickness 4.4 mm) were placed in the igniter cavity on the forward side of the piston. The purpose of the buffers was to produce an increased resistance to the piston's motion due to the compression of the buffers. The results are summarized in Table 2 and show that the buffers had the desired effect of increasing the maximum pressure. Although the uniformity in maximum pressure appears reasonable (standard deviation of 21%), there was considerable variability in the time to reach 20.7 MPa, varying by over a factor of ten. #### D. Flame Emission A diagram of the optical arrangement for recording the igniter flame emission is shown in Figure 5. A tungsten ribbon lamp rated at 30 A was used as a secondary standard. The lamp was connected to a constant current source supplying up to 40 A DC. The lamp was usually operated for the brief duration of the test at 37 to 38 A. Characteristics of the lamp are given in Appendix C. The filament was imaged approximately 3 to 5 mm above one of the igniter vent holes of a PRm2 or PRm6 igniter. TABLE 2. SUMMARY OF PRESSURE DATA OBTAINED FROM TESTS WITH THE PRIMER CHAMBER. ALL TESTS WERE IGNITED USING AN ELECTRIC MATCH. | Group | Ident. No. | Booster
Charge
Unique
Mass | Max.
Pressure | Time
to
20.7 MPa | Pressure
Duration
> 20.7 MPa | |-------|------------|-------------------------------------|------------------|------------------------|------------------------------------| | | | mg | MPa | ms | ms | | V | 230-49 | 400 | 36.8 | 0.7 | .85 | | | 230-51 | 400 | 55.2 | .4 | .88 | | | 230-53 | 400 | 43.7 | .33 | . 94 | | | 230-54 | 400 | 41.4 | .17 | .83 | | | 230-55 | 400 | 44.9 | 1.4 | .95 | | | 230-56 | 400 | 26.5 | 3.9 | .50 | | | 230-57 | 400 | 43.7 | 1.35 | .88 | Figure 5. Optical Set-up for Studying Flame Emission and Line Reversal The beam was then passed through a Na line filter and reimaged on the end of a 1.7 mm diameter fiber optic. The fiber optic transferred the image to a photomultiplier (XP1002). A second fiber optic mounted adjacent to the first fiber was used to transfer the light emitted from the flame to a second photomultiplier (CVP150). Two different optical set-ups were tried and provided a basis for obtaining emission data at the 589 nm Na line and for estimating the flame temperature¹³ (following section). In one set-up, referred to as the chopped light method, a chopper was inserted into the reference beam as shown in Figure 5. For this method only one detector was used. In the second set-up, referred to as the two volume method, the chopper was removed and the relative intensities of two neighboring volumes in the igniter flame were measured. - 1. Chopped Light Method. The chopped light method used only one detector (XP1002 at 1200 V) and thereby eliminated the need to match the response of the detectors. Three relative intensities were measured from the detector output: - I_1 = reference light prior to ignition - I_2 = emission of flame with chopper "closed" - I₃ = reference light plus flame emission with chopper "open". The outputs from the detector are shown in Appendix D. Figures D1-D3 show the results of the first tests using the PRm2 igniter containing M30 and eimite. The chopper was operated at 1.7 kHz in Figure D1. In the next two tests, Figures D2 and D3, the frequency of the chopper was increased to its highest operating frequency of approximately 4.3 kHz. Important regions of the flame emission are masked by the rather low chopper frequency and the results can only be used as providing a rough indication of the flame emission. 2. Two Volume Method. The two volume method requires two detectors. The set up is shown in Figure 5 with the exception of the chopper which is not required for this method. One detector (XP1002, set at 900 V) monitored both the relative lamp intensity (I_1) prior to ignition and the relative lamp intensity plus flame emission (I_3) during the event. The second detector (CVP 150, set at 1350 V) monitored the flame emission (I_2). For this method a correction was made to account for the different sensitivities of the two photomultipliers. This was done by placing the reference lamp in the position of the event and illuminating equally the ends of the two fiber optics. The output voltages were monitored ¹³G. Klingenberg, K. J. White, J. D. Knapton, and W. F. Morrison, "Review of Spectroscopic Temperature Measurement Methods for Ballistic Applications," USARRADCOM Technical Report being reviewed (1932). on an oscilloscope and were divided to obtain a correction factor which was applied arbitrarily to the output of the CVP 150 photomultiplier. The response from the XP1002 and the adjusted CVP 150 output was digitized using the BRL ballistic data acquisition system (BALDAS). The results are given in Appendix E. It was found that the position of the fiber optics in the mounting plate (Figure 5) was very important for obtaining satisfactory results. A flush mount with the mounting plate was used for the tests. Also, it was found that a 0.3 neutral density filter was necessary when the booster charge consisted of Unique propellant. The neutral density filter was located on the flame side of the Na line filter. ### E. Temperature Data Temperature data was obtained using the two
arrangements described in the previous section. For the method using the light chopper, a maximum true flame temperature $T_{\rm f}$ was calculated from 13 $$\frac{1}{T_f} = \frac{1}{T_{\lambda 1}} + \frac{\lambda 1}{C_2} \ln \left[\left(1 - \frac{I_3 - I_1}{I_2} \right) \cdot \frac{1}{\tau} \right]$$ (1) where λl = peak wavelength transmitted by the filter $C_2 = 1.438 \text{ cm K}$ τ = correction factor for the transmission of the imaging lens $T_{\lambda 1}$ = brightness temperature of the tungsten calibration lamp at $\lambda 1$ (Appendix C). $T_{\lambda 1}$ is given by $$\frac{1}{T_{\lambda 1}} = \frac{1}{T_{\lambda 2}} + \frac{\lambda 2}{C_2} \ln \epsilon_{\lambda 2} - \frac{\lambda 1}{C_2} \ln \epsilon_{\lambda 1} + \frac{\lambda 2 - \lambda 1}{C_2} \ln \tau_{\beta}$$ (2) where $T_{\lambda 2}$ = brightness temperature of the tungsten calibration lamp at $\lambda 2$ (usually 650 mm) ε = emissivity of tungsten τ_{β} = correction factor for the transmission of the window of the calibration lamp. Based on earlier studies with a similar set-up by one of the authors (G. Klingenberg), values for τ and τ_g were set equal to 0.41 and 0.98. - 1. Chopped Light Method. Values for I₁, I₂ and I₃ were read directly from the BALDAS display. Eq. 1 was then used, after a value for T₁ was found for Eq. 2, to calculate the maximum temperature. The results are summarized in Table 3. - 2. Two Volume Method. Both photomultipliers were used and the chopper was removed. The digitized data from the response of the two photomultipliers, was operated on, in accordance with Eq. 1, using the BALDAS system to obtain the time dependent temperature plots shown in Appendix F. The maximum temperatures obtained by this method are compared in Table 3 with the maximum temperatures using the chopper method. Reasonable agreement is indicated in the table for the tests that are summarized. However, two tests using M30 and eimite as the booster charge yielded an abnormally low flame response. These tests with the abnormally low flame emission are not included in Table 3 since the difference in the response of the two photomultipliers was too large to yield a meaningful temperature. The reason for the abnormally low response from the flame for the two tests may have been due simply to the lack of symmetric venting (as suggested in Figure 5a), high particle content, or to poor alignment of the optical system. #### III. DISCUSSION AND CONCLUSIONS From Table 3 and the figures in Appendix F, it appears that the Unique booster charge gives a more intense temperature spike than the M30 and eimite booster charge. Also, the pressure time curves from the tests with the Unique are sharper and narrower than the tests with M30 and eimite. The tests with the Unique, as with the earlier experiments, because of the state of the M30 and eimite. The average maximum temperatures were 3280 K and 3060 K for the test with Unique and M30 plus eimite. The electric match data shows a long duration emission (Figure E5) over tens of milliseconds and maximum temperatures (Figure F5) about 1000 degrees less than the igniters used with the more successful gun firings. Clearly, the output from this particular type of igniter is not suited for the ignition of NOS-365 for bulk loaded gun tests. The quantitative data from these tests can only be regarded as rough approximations. Significant errors may be introduced in the temperature calculations as a result of the approximation for τ and the fact that greatest accuracy is obtained from Eq. 1 when $T_{\bf f}=T_{\lambda\,\bf l}$. For the conditions of the test $T_{\lambda\,\bf l}$ was 500 to 600 K less than the maximum calculated flame temperatures. Despite the excellent reproducibility demonstrated in the earlier TABLE 3. SUMMARY OF MAXIMUM IGNITER TEMPERATURES | Test No. | Igniter Booster
Charge | Temperature
Method | Maximum
Temperature
(K) | |----------|---------------------------|-----------------------|-------------------------------| | 305-147 | M30-eimite | Chopper | 3040 | | 305-152 | M50-eimite | Chopper | 3170 | | 305-153 | M30-eimite | Chopper | 3090 | | 305-155 | M30-eimite | Two Volume | 2955 | | | | | | | 305-162 | Unique | Two Volume | 3250 | | 305-167 | Unique | Two Volume | 3330 | | 305-168 | Unique | Two Volume | 3250 | high speed photographic tests with the igniter containing the Unique booster charge, the data obtained from the present investigation clearly shows large variations in the time dependent luminosity and pressure. Whether further improvements in igniter reproducibility are possible and whether such improvements would lead to improved ballistic reproducibility is only speculative. However, based on the correlation between improvements in breech pressure reproducibility with the improvements in igniter reproducibility demonstrated in Ref. 3, we conclude that further improvements in ballistic control are possible. A greater effort should be placed on the energy required for propellant ignition, if further studies on igniter systems are pursued. For example, the igniters used in the present study contained on the order of 10^3 J whereas it has been demonstrated that less than 1 J is sufficient for igniting the propellant. If the input energy can be reduced and at the same time generate an acceptable gas generation rate, then problems due to pressure waves and possible secondary ignition sites should be greatly reduced. ¹⁴J. D. Knapton, I. C. Stobie and K. E. Travis, "Liquid Propellant Characterization Tests at Maximum Loading Densities," 1979 JANNAF Propulsion Meeting, CPIA Publication No. 300, Vol. I, Applied Physics Laboratory, Silver Spring, MD, p. 393 (1979). #### REFERENCES - 1. J. D. Knapton, I. C. Stobie and R. H. Comer, "Pyrotechnic Primer Design for Liquid Propellant Guns," 13th JANNAF Combustion Meeting, CPIA Publication No. 281, Vol. I, Applied Physics Laboratory, Silver Spring, MD, p. 187 (1976). - J. D. Knapton and I. C. Stobie, "Conditions Required for Controlling Breech Pressure During a Bulk Loaded Liquid Propellant Gun Firing (U)," 16th JANNAF Combustion Meeting, CPIA Publication No. 308, Vol. IV, Applied Physics Laboratory, Silver Spring, MD, p. 51 (1979). - 3. J. D. Knapton and I. C. Stobie, "Bulk Loaded Liquid Propellant Guns: What Can Be Expected in Terms of Pressure Reproducibility?", Journal of Ballistics, Vol. III, p. 615 (1980). - 4. A. R. Guzdar, S. S. Rhee and A. J. Erickson, "Modeling Studies of the Liquid Propellant Gun," Foster-Miller Associates, Inc., Ballistic Research Laboratory Contract Report No. 57 (1971). - 5. N. A. Messina, L. S. Ingram, Preston E. Camp, M. Ben Reuben and M. Summerfield, "Compression-Ignition Sensitivity Studies of Liquid Propellants for Guns," Princeton Combustion Research Laboratories, Inc., Report No. PCRL-FR-79-004 (1979). - 6. V. M. Boyle and E. A. O'Leary, "Ignition of NOS-365 Liquid Propellant Containing an Air Bubble Under Simulated Breech Pressurization Conditions," USARRADCOM Technical Report ARBRL-TR-02236 (1980). - 7. J. Mandzy, K. Schaefer, J. Knapton and W. Morrison, "Progress Report on Compression Ignition Sensitivity of NOS-365 Under Rapid Propellant Fill Conditions," 17th JANNAF Combustion Meeting, CPIA Publication No. 329, Vol. II, Applied Physics Laboratory, Silver Spring, Md., p. 309, (1980). - J. D. Knapton, I.C. Stobie and R. H. Comer, "Pyrotechnic Ignition Systems Used in a Medium Caliber Bulk Loaded Liquid Propellant Gun," 1978 JANNAF Propulsion Meeting, CPIA Publication No. 293, Vol. I, Applied Physics Laboratory, Silver Spring, p. 579 (1978). - 9. J. D. Knapton, I. C. Stobie, R. H. Comer, B. Bensinger and D. Henry, "Results from a Study on the Ignition of Liquid Propellant Rounds in a Medium Caliber Gun Using a Radial Venting Primer," USARRADCOM Technical Report (being reviewed), 1982. - 10. J. D. Knapton, I. C. Stobie, R. H. Comer, D. Henry, B. Bensinger and L. Stansbury, "Charge Design Studies for a Bulk Loaded Liquid Propellant Gun," USARRADCOM Technical Report ARBRL-TR-02127 (1978). (AD C017813L) - 11. W. F. McBratney, BRL, private communication. - 12. K. E. Travis, "Closed Chamber Burning Characteristics of Selected Liquid Monopropellants," 14th JANNAF Combustion Meeting, CPIA Publication No. 292, Vol. III, Applied Physics Laboratory, Silver Spring, MD, p. 1 (1977). - 13. G. Klingenberg, K. J. White, J. D. Knapton, and W. F. Morrison, "Review of Spectroscopic Temperature Measurement Methods for Ballistic Applications," USARRADCOM Technical Report being reviewed (1982). - 14. J. D. Knapton I. C. Stobie and K. E. Travis, "Liquid Propellant Characterization Tests at Maximum Loading Densities," 1979 JANNAF Propulsion Meeting, CPIA Publication No. 300, Vol. I, Applied Physics Laboratory, Silver Spring, MD, p. 393 (1979). # APPENDIX A IGNITER ELEMENTS AND BOOSTER CHARGES USED IN THE PYROTECHNIC IGNITERS #### TABLE A-1. PROPERTIES OF M103/M203 ELECTRIC MATCH A-l Electric Match. The electric matches selected for the study were manufactured by Atlas Chemical Industries, $Inc.^{A-1}$ and were designated M103/M203. Physical dimensions of the match head, electrical resistance and chemical composition were taken from Ref. A-l and are summarized in Table A-l. Total combustible mass is approximately 25 mg based on weighings before and after firings. $^{A-2}$ | Head | Dimens | sions | Resistance | "All Fire" | Н | ead Co | ompos | ition | | |-------|--------|--------|------------|------------|------|--------|-------|-------|------| | Width | Length | Thick- | | Conditions | lst | 2nd | 3rd | 4th | 5th | | | | ness | | | Coat | Coat | Coat | Coat | Coat | | mm | mm | mm | ohm | | | | | | | | 4.0± | 4.8± | 2.8± | 1.2 to 1.4 | 0.50A for | (a) | (a) | (b) | (c) | (c) | | 0.8 | 1.5 | 0.8 | | 50 ms | | | | | | - (a) 76.5% Lead Mononitrorescorcinate - 8.5% Potassium Chlorate - 15.0% 1/2 Sec. Nitrocotton, in Iso-Amyl Acetate - (b) 51.0% Cerium Magnesium - 40.5% Lead
Peroxide - 6.5% Aluminum (Alcoa #606 Standard unpolished) - 2.0% Darco X - (c) 6 oz 376 Sec. Nitrocotton 1 gal Ethyl Ether (2 parts by vol.) Ethyl Alcohol (1 part by vol.) A-l Data Sheet 420, 5-70, Atlas Chemical Industries, Inc., Aerospace Components Division, Valley Forge, PA 19481. $^{^{}A-2}$ R. E. Bowman, Applied Physics Branch, BRL, 1980. # TABLE A-2. T9E6 ELECTRIC IGNITION ELEMENT | Table A-2. | Composition | of | the | T9E6 | Electric | Ignition | Element | |------------|-------------|----|-----|------|----------|----------|---------| |------------|-------------|----|-----|------|----------|----------|---------| | Barium Nitrate, class 1 | 20% | |---|---------------------| | Lead Dioxide, grade A | 20% | | PETN | 20% | | Zirconium (granular) | 32.5% | | Zirconium, 120 grade | 7.5% | | Weight: 4.4080 grains = .286052 gms | | | Volume of ignition element cavity | .22 cm ³ | | (Measured after firing) | | | Volume of booster cavity | 2.1 cm ³ | | Firing Voltage used in tests: 366 volts | | | Label: T9E6 Ignition Element DA-28-017-501-ORD-3865 | | Olin-Mathieson Chemical Corp. Lot WCC 1-3, Date: 8-60 TABLE A-3. PROPERTIES OF THE BOOSTER CHARGES USED IN THE RADIALLY VENTING PYROTECHNIC PRIMERS | Ref | Propellant | Flame
Temp, K | Force
J/kgx10 ⁶ | Form Used in Igniter | |------------|-----------------|------------------|-------------------------------|---| | A-3 | Hercules Unique | 3 650 | 1.14 | disc, 1.5 mm diameter | | A-3
A-5 | Eimite | 2590 | 0.53 | strand, 2 mm dia;
15 mm long | | A-4 | M30 | 3040 | 1.09 | disc, 11 mm OD,
6.4 mm ID; 3.5 mm
thick | # COMPOSITION Hercules Unique - 30% NG; 68% NC; 1.15% EC, Stabilizer; .75% $\mathrm{K}_2\mathrm{SO}_4$ Eimite - 40% NC: 27.6% KNO₃; 16.7% Mg; 9.8% S; 5.9% Resorcinol M30 - 27.97% NC; 22.48% NG; 0.1% Graphite; 1.5 Et Centralite; 1.0% $\rm K_2SO_4$ 47.65% NGU $^{^{}A-3}$ Private communication from Bert Grollman, Ballistic Research Laboratory, June 76. A-4 L. Stansbury and A. J. Budka, "A Mathematical Model for Design-Evaluation of Vented Ammunition Boxes," BRL MR 2590, Feb 76. (AD B009785L) $^{^{}A-5}$ Private communication from E. Freedman, Ballistic Research Laboratory, Dec. 1981. # APPENDIX B PRESSURE TIME DATA Figure B1. T9E6 Igniter and a Booster Charge of M30 and Eimite Figure B2. T9E6 Igniter and a Booster Charge of M30 and Eimite Figure B3. T9E6 Igniter and a Booster Charge of M30 and Eimite Figure B4. T9E6 Igniter and a Booster Charge of Unique Figure B5. T9E6 Igniter and a Booster Charge of Unique Figure B6. T9E6 Igniter and a Booster Charge of Unique Figure B7. T9E6 Igniter and a Booster Charge of Unique Figure B8. T9E6 Igniter and a Booster Charge of Unique Figure B9. T9E6 Igniter and a Booster Charge of Unique Figure BlO. Electric Match Igniter and a Booster Charge of Unique Figure Bll. Electric Match Igniter and a Booster Charge of Unique #### APPENDIX C #### CHARACTERISTICS OF THE TUNGSTEN RIBBON FILAMENT LAMP A ribbon filament lamp with a Pyrex envelop was calibrated at the NBS in terms of brightness temperature $(T_{\rm S})$ at 655 nm vs lamp current. The calibration data is given in the first two columns in Table C-1. To obtain the true temperature (T) of the filament, the emissivity (ϵ) of the tungsten must be known which requires a value for T. T can first be estimated by simply referring to a nomogram in Reference C-1. (In the nomogram T was determined at 645 nm. Differences in ϵ between 645 nm and the 655 nm used for calibrating the lamp are insignificant for purposes of estimating T). With a first estimate for T, values for ϵ may then be obtained from the data of deVos $^{C-2}$ at 645 nm. A second estimate of T can now be made using the value for ϵ and the equation $^{C-3}$ $$\frac{1}{T} = \frac{1}{T_s} + \frac{\lambda}{C_2} \ln \varepsilon \tag{C1}$$ where λ = wavelength $$C_2 = 1.4380 \text{ cm K}.$$ The second estimate of T_1 referred to as T_1 in the table, differs from the first estimate of T by about 1% at the higher temperatures. Further iterations on ϵ and T are not necessary since subsequent changes in T, after selecting a revised ϵ , are only one degree or less. A plot of T_s and T_1 vs I is given in Figure C1. $^{^{}C-1}F$. Rossler, "Temperaturmessingen in Kurzzeitphysik," edited by Vollruth and Thomer, Springer, Wein (1967). $^{^{}C-2}$ J. deVos, "A New Determination of the Emissivity of Tungsten Ribbon," Physica $\underline{20}$, 690 (1954). C-3G. Klingenberg, K. J. White and J. D. Knapton and W. F. Morrison, "Review of Spectroscopic Temperature Measurement Methods for Ballistic Applications," USARRADCOM Technical Report being reviewed (1981). TABLE C-1. CHARACTERISTICS OF THE TUNGSTEN RIBBON FILAMENT LAMP AT 655 NM. | I a | T_s^a | \mathtt{T}^{b} | ϵ^{c} | T_1^{d} | |-------|---------|---------------------------|----------------|-----------| | (A) | · (K) | (K) | | (K) | | 11.34 | 1073 | 1125 | | | | 12.19 | 1173 | 1233 | | | | 13.23 | 1273 | 1345 | 0.4552 | 1333 | | 14.47 | 1373 | 1453 | .4528 | 1443 | | 15.92 | 1473 | 1568 | .4507 | 1555 | | 17.58 | 1573 | 1682 | .4483 | 1667 | | 19.41 | 1673 | 1795 | .4460 | 1781 | | 21.39 | 1773 | 1912 | .4438 | 1895 | | 23.51 | 1873 | 2029 | .4417 | 2011 | | 25.74 | 1973 | 2148 | .4394 | 2128 | | 28.08 | 2073 | 2268 | .4373 | 2246 | | 30.52 | 2173 | 2390 | .4350 | 2365 | | 33.05 | 2273 | 2522 | .4327 | 2485 | | 35.68 | 2373 | 2635 | .4303 | 2607 | | 38.41 | 2473 | 2760 | .4281 | 2730 | | 41.24 | 2573 | 2890 | .4257 | 2854 | a. National Bureau of Standards Report of Calibration, Test No. 534/G-43760A, August 6, 1979. b. Numbers read from nomogram, Ref. C-1. c. Numbers extrapolated from plot in Ref. C-2. d. Calculated using Eq. Cl and values for ϵ . Figure C1. Plot of T_s and T_l vs Lamp Current ### APPENDIX D # EMISSION TIME DATA. CHOPPED LIGHT METHOD **ROUND: 147** Figure D-1. Round 147 - Photomultiplier Tube Signal with Chopper Figure D-2. Round 152 - Photomultiplier Tube Signal with Chopper, 4.5 kHz Chopper Figure D-3. Round 153 - Photomultiplier Tube Signal with Chopper, 4.5 kHz Chopper # APPENDIX E EMISSION TIME DATA. TWO VOLUME METHOD Figure E-1. Round 155 - M30 and Fimite, Photomultiplier Tube Outputs Figure E-2. Round 162 - Igniter Unique 100, Photomultiplier Tube Outputs Figure E-3. Round 167 - Igniter Unique 100, Photomultiplier Tube Outputs Figure E-4. Round 168 - Igniter Unique 100, Photomultiplier Tube Outputs Figure E-5. Round 118 - Electric Match (M103), Photomultiplier Tube Outputs # APPENDIX F # TEMPERATURE TIME DATA. TWO VOLUME METHOD Figure F-1. Round 155 - M30 plus Eimite, Temperature vs Time Figure F-2. Round 162 - Igniter Unique 100, Temperture vs Time ROUND: 167 Figure F-3. Round 167 - Igniter Unique 100, Temperature vs Time Figure F-4. Round 168 - Igniter Unique 100, Temperature vs Time 67 Figure F-5. Round 118 - Electric Match (M103), Temperature vs Time #### APPENDICES REFERENCES - A-1. Data Sheet 420, 5-70, Atlas Chemical Industries, Inc., Aerospace Components Division, Valley Forge, PA 19481. - A-2. R. E. Bowman, Applied Physics Branch, BRL, 1980. - A-3. Private communication from Bert Grollman, Ballistic Research Laboratory, June 76. - A-4. L. Stansbury and A. J. Budka, "A Mathematical Model for Design-Evaluation of Vented Ammunition Boxes," BRL MR 2590, Feb 76. (AD B009785L) - A-5. Private communication from E. Freedman, Ballistic Research Laboratory, Dec. 1981. - C-1. F. Rossler, "Temperaturmessingen in Kurzzeitphysik," edited by Vollruth and Thomer, Springer, Wein (1967). - C-2. J. deVos, "A New Determination of the Emissivity of Tungsten Ribbon," Physica 20, 690 (1954). - C-3. G. Klingenberg, K. J. White and J. D. Knapton and W. F. Morrison, "Review of Spectroscopic Temperature Measurement Methods for Ballistic Applications," USARRADCOM Technical Report being reviewed (1981). | No. | | No. of | | |------|--|--------|---| | Copi | des <u>Organization</u> | Copies | Organization | | 12 | Commander Defense Technical Info Center ATTN: DDC-DDA Cameron Station Alexandria, VA 22314 | 2 | Commander US Army Armament Research and Development Command Benet Weapons Laboratory ATTN: DRDAR-LCB-TL P. Votis | | 1 | Director Defense Advanced Research Projects Agency ATTN: H. Fair 1400 Wilson Boulevard Arlington, VA 22209 | | Watervliet, NY 12189 Commander US Army Armament Materiel Readiness Command ATTN: DRSAR-LEP-L, Tech Lib Rock Island, IL 61299 | | 1 | HQDA (DAMA, C. Church)
Washington, DC 20310 | 1 | Commander US Army Aviation Research | | 1 | Commander US Army Materiel Development and Readiness Command ATTN: DRCDMD-ST 5001 Eisenhower Avenue | | and Development Command ATTN: DRDAV-E 4300 Goodfellow Blvd. St. Louis, MO 63120 | | 3 | Alexandria, VA 22333 Commander US Army Armament Research and Development Command ATTN: DRDAR-TSS (2) | | Director US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035 | | | DRDAR-SCA, M. Devine
Dover, NJ 07801 | _ | Commander US Army Communications Research and Development Command | | 4 | Commander US Army Armament Research and Development Command ATTN: DRDAR-LCA, D. Downs | | ATTN: DRDCO-PPA-SA Fort Monmouth, NJ 07703 Commander | | | A. Beardell DRDAR-LCE, N. Slagg DRDAR-LCS, W. Quine Dover, NJ 07801 | | US Army Electronics Research
and Development Command
Technical Support Activity
ATTN: DELSD-L
Fort Monmouth, NJ 07703 | | | | | Commander US Army Harry Diamond Labs ATTN: DELHD-TA-L 2800 Powder Mill Road Adelphi, MD 20783 | | No.
Copi | | No. c | | |-------------
---|----------|---| | 1 | Commander US Army Missile Command ATTN: DRSMI-R Redstone Arsenal, AL 35809 | 1 | Commander Naval Surface Weapons Center ATTN: W.C. Wieland Dahlgren, VA 22448 | | 1 | Commander US Army Missle Command ATTN: DRSMI-YDL Redstone Arsenal, Al 35809 | 2 | Commander Naval Surface Weapons Center ATTN: O. Dengel K. Thorsted Silver Spring, MD 20910 | | 2 | Commander US Army Mobility Equipment Research and Development Cmd ATTN: DRDME-WC DRSME-RZT Fort Belvoir, VA 22060 | 2 | Commander Naval Weapons Center ATTN: C. Mallory S. Wood China Lake, CA 93555 | | 1 | Commander US Army Tank Automotive Research and Development Cmd ATTN: DRDTA-UL Warren, MI 48090 | 2 | Commander Naval Ordnance Laboratory ATTN: K. Mueller G. Poudrier Indian Head, ND 20640 | | 1 | Army Research Office Durham
ATTN: R. Singleton
P.O. Box 12211
Research Triangle Park, NC 27 | 1
709 | Superintendent Naval Postgraduate School Monterey, CA 93940 | | 1 | Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL, Tech Lib White Sands Missile Range NM 88002 | 1 | DLD, D. Davis Eglin, AFB, FL 32542 | | 1 | Office of the Chief of
Naval Operations
ATTN: Code NOP-351G
Washington, DC 20360 | 2 | US Bureau of Mines
ATTN: R.A. Watson
4800 Forbes Street
Pittsburgh, PA 15213 | | 1 | Commander Naval Sea Systems Command ATTN: J.W. Murrin (SEA-62R2) National Center Building 2, Room 6E08 Washington, DC 20362 | 1 | Director Los Alamos Scientific Laboratory ATTN: T. D. Butler P.O. Box 1663 Los Alamos, NM 87545 | | No.
Copi | | No. o
Copie | | |-------------|---|----------------|--| | 1 | Director Jet Propulsion Laboratory ATTN: Tech Lib 4800 Oak Grove Drive Pasadena, CA 91103 | | General Electric Company Armanent Systems Department ATTN: E. Ashley M. Bulman Burlington, VT 05401 | | 2 | Director National Aeronautics and Space Administration ATTN: MS-603, Tech Lib MS-86, Dr. Povinelli | | Pulsepower Systems, Inc.
ATTN: L.C. Elmore
815 American Street
San Carlos, CA 93555 | | | 21000 Brookpark Road
Lewis Research Center
Cleveland, OH 44135 | | AFELM, The Rand Corporation
ATTN: Library-D
1700 Main Street
Santa Monica, CA 90406 | | 1 | Director National Aeronautics and Space Administration Manned Spacecraft Center Houston, TX 77058 | | Science Applications, Inc.
ATTN: R. Edelman
23146 Cumorah Crest
Woodland Hills, CA 91364 | | 1 | The BDM Corporation ATTN: Dr. T.P. Goddard P.O. Box 2019 2600 Cearden Road Monterey, CA 93940 | 1 | Shock Hydrodynamics
ATTN: W. Anderson
4710-16 Vineland Avenue
N. Hollywood, CA 91602 | | 1 | Calspan Corporation
ATTN: E. Fisher
P. O. Box 400
Buffalo, NY 14221 | 1 | TRW Systems ATTN: R1-1032, E. Fishman One Space Park Redondo Beach, CA 90278 | | 1 | Food & Machinery Corporation
Northern Ordnance Division
ATTN: J. Oberg
Columbia Heights Post Office
Minneapolis, MN 55421 | 1 | Director Applied Physics Laboratory The Johns Hopkins University Johns Hopkins Road Laurel, MD 20810 | | 3 | General Electric Ordnance Dpt ATTN: J. Mandzy R.E. Mayer H. West 100 Plastics Avenue Pittsfield, MA 01201 | 2 | Director Chemical Propulsion Information Agency The Johns Hopkins University ATTN: T. Christian Tech Lib Johns Hopkins Road Laurel, MD 20810 | # No. of Copies #### Organization - Pennsylvania State University Dept. of Mechnical Engineering ATTN: K. Kuo University Park, PA 16802 - Princeton Combustion Research Laboratories, Inc. ATTN: N.A. Messina M. Summerfield 1041 US Highway One North Princeton, NJ 08540 - 1 SRI International ATTN: Code L3106, G.A. Branch 333 Ravenswood Avenue Menlo Park, CA 94025 - University of Mississippi Mechanical Engineering Department University, MS 38677 - 1 University of Illinois Dept. of Chemistry ATTN: Douglas Taylor Urbana, IL 61801 #### Aberdeen Proving Ground Dir, USAMSAA ATTN: DRXSY-D DRXSY-MP, H. Cohen Cdr, USATECOM ATTN: DRSTE-TO-F Dir, USACSL, Bldg. E3516, EA ATTN: DRDAR-CLB-PA #### USER EVALUATION OF REPORT Please take a few minutes to answer the questions below; tear out this sheet, fold as indicated, staple or tape closed, and place in the mail. Your comments will provide us with information for improving future reports. | Director
US Army Ballistic Research I
Aberdeen Proving Ground, MD | | | NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES | |---|--|-------------------|---| | OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 | BUSINESS REPL | Y MAIL | | | | FIRST CLASS PERMIT NO 1206 | 2 WASHINGTON,DC | | | | POSTAGE WILL BE PAID BY DEPART | IMENI OF THE ARMY | | | US A
ATTN | ector
Army Ballistic Research :
N: DRDAR-TSB
rdeen Proving Ground, MD | | | - - FOLD HERE - -